NASA CONTRACTOR REPORT NASA CR-61240 April 29, 1968 | 0 | |---------------| | 4 | | S | | \rightarrow | | 9 | | Ī | | 2 | | Ü | | Τ. | | ⋖ | | S | | ⋖ | | - | | GPO PRICE \$ | | | | | | | | | |-------------------|------|--|--|--|--|--|--|--| | CFSTI PRICE(S) \$ | | | | | | | | | | Hard copy (HC) | 3.00 | | | | | | | | | Microfiche (MF) | -45 | | | | | | | | | ff 653 July 65 | | | | | | | | | # EVALUATION OF ANALYTICAL STANDARDS BY DIFFERENTIAL THERMAL ANALYSIS AND DIFFERENTIAL SCANNING CALORIMETRY Prepared under Contract No. NAS 8-20073 by J. P. Evans and K. G. Scrogham BROWN ENGINEERING COMPANY (CATEGORY) N. 68-35618 (ACCESSION NUMBER) (ACCESSION NUMBER) (ACCESSION NUMBER) (THRU) (CODE) (CODE) (CATEGORY) For NASA-GEORGE C. MARSHALL SPACE FLIGHT CENTER Huntsville, Alabama #### EVALUATION OF ANALYTICAL STANDARDS BY DIFFERENTIAL THERMAL ANALYSIS AND DIFFERENTIAL SCANNING CALORIMETRY $\mathbf{B}\mathbf{y}$ J. P. Evans and K. G. Scrogham Prepared under Contract No. NAS 8-20073 by BROWN ENGINEERING COMPANY Huntsville, Alabama For Propulsion and Vehicle Engineering Laboratory Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it. NASA-GEORGE C. MARSHALL SPACE FLIGHT CENTER #### TECHNICAL REPORT BSVD-M-68-TR-001 # EVALUATION OF ANALYTICAL STANDARDS BY DIFFERENTIAL THERMAL ANALYSIS AND DIFFERENTIAL SCANNING CALORIMETRY #### BY J. P. Evans and K. G. Scrogham Thermal Measurements Section Chemistry Branch Materials Department Space Vehicle Division Brown Engineering Company, Inc. #### ABSTRACT The effects of heating rate and furnace atmosphere on four analytical standards were investigated by DTA and DSC. The results are presented in both graphical and tabular form. #### TABLE OF CONTENTS | Pa | age | |-----------------------------------|-----| | SUMMARY | 1 | | INTRODUCTION | 1 | | EXPERIMENTAL | 2 | | Differential Thermal Analysis | 2 | | Differential Scanning Calorimetry | 4 | | Heats of Fusion | 6 | | RESULTS AND DISCUSSION | 8 | | DTA | 8 | | DSC 1 | 3 | | Heats of Fusion | 3 | | CONCLUSIONS 1 | 9 | | APPENDIX A 2 | 0 | | List of Thermograms (DTA) 2 | 0 | | APPENDIX B 4 | 5 | | List of Thermograms (DSC)4 | 5 | #### LIST OF TABLES | Table | Title | Page | |-------|-------------------------------------|------| | I | DTA of Copper Sulphate Pentahydrate | 9 | | II | DTA of Calcium Oxalate Monohydrate | 10 | | III | DTA of Potassium Nitrate | 11 | | IV | DTA of Silver Nitrate | 12 | | V | DSC of Copper Sulphate Pentahydrate | 14 | | VI | DSC of Potassium Nitrate | 15 | | VII | DSC of Silver Nitrate | 16 | | VIII | Heats of Inversion and Fusion | 17 | # EVALUATION OF ANALYTICAL STANDARDS BY DIFFERENTIAL THERMAL ANALYSIS AND DIFFERENTIAL SCANNING CALORIMETRY #### BY J. P. Evans and K. G. Scrogham Brown Engineering Company, Inc. #### SUMMARY Differential thermal analyses have been run on copper sulfate pentahydrate, calcium oxalate monohydrate, potassium nitrate and silver nitrate under the conditions requested. Thermograms are included for each of the analyses. DSC runs were also made on the copper, potassium, and silver salts. Heats of inversion and fusion were determined for potassium nitrate and silver nitrate and comparison made between experimental and literature values. #### INTRODUCTION Several factors are known to affect differential thermal analysis results. These factors are dependent on two types of variables, instrumental and sample characteristics. The effects of two of the instrumental factors, heating rate and furnace atmosphere, on four inorganic salts were investigated. Copper sulphate pentahydrate, calcium oxalate monohydrate, potassium nitrate, and silver nitrate were analyzed on the DuPont 900 Differential Thermal Analyzer using standard procedures. These same salts with the exception of calcium oxalate monohydrate, were also analyzed on the Perkin-Elmer Differential Scanning Calorimeter. DTA results were compared with the DSC results. The heats of fusion and inversion for potassium nitrate and the heat of fusion of silver nitrate were determined at a heating rate of 5°C./min. using the Perkin-Elmer Differential Scanning Calorimeter. These data were compared with available literature values. The standard analytical compounds used in this study were supplied by Sadtler Research Laboratories, Philadelphia, Pennsylvania. #### EXPERIMENTAL #### Differential Thermal Analysis The DuPont 900 Differential Thermal Analyzer was used for all DTA experiments. The instrument was equipped with the Standard DTA Cell containing the heating block for micro (2 mm) sample tubes. In all analyses the following experimental procedure was followed: - 1) The sample tube was tared and the sample introduced. - 2) The sample and sample tube were weighed (+ 0.05 mg). - 3) The sample tube was then tapped until the sample occupied all visible voids. - 4) The thermocouple was inserted into the center of the sample and the sample tube was placed in the heating block of the Cell. - 5) The procedure for preparation of the reference material (Al_2O_3) was identical to that above. - 6) For those runs requiring a dynamic atmosphere, the Cell was purged for at least fifteen minutes with dry nitrogen gas prior to the start of the analysis. The specifics for the analysis of each material are outlined below. #### 1) Copper sulfate pentahydrate - a) Run at 5, 10, and 15°C./minute rate of rise from ambient to 500°C. in static atmosphere (air). - b) Run at 5, 10, and 15°C./minute rate of rise from ambient to 500°C. in dynamic atmosphere (N₂ at 1 SCFH for envelope). - c) All sample weights were 1.15 mg + 0.05 mg. #### 2) Calcium oxalate monohydrate - a) Run at 5, 10, and 15°C./minute rate of rise from ambient to 500°C. in dynamic atmosphere (N₂ at 1 SCFH for envelope). - b) Run at 5, 10, and 15°C./minute rate of rise from ambient to 500°C. in dynamic atmosphere (air at 1 SCFH for envelope). - c) All sample weights were 1.60 mg + 0.15 mg. #### 3) Potassium nitrate a) Run at 5°C./minute rate of rise from ambient to 350°C. in static atmosphere (air). Sample was allowed to cool to ambient temperature with thermocouple in place and rerun under identical experimental conditions. - b) Procedure a) was repeated with a new sample for heating rates of 10 and 15°C./minute. - c) All sample weights were 1.65 mg. #### 4) Silver nitrate - a) Run at 5°C./minute rate of rise from ambient to 250°C. in static atmosphere (air). Sample was allowed to cool to ambient temperature with thermocouple in place and rerun under identical experimental conditions. - b) Procedure a) was repeated with a new sample for heating rates of 10 and 15°C./minute. - c) All sample weights were 3.40 mg + 0.05 mg. #### Differential Scanning Calorimetry The Perkin-Elmer DSC-l Differential Scanning Calorimeter was used for all DSC experiments. The instrument was calibrated at each heating rate using indium, tin, and lead. The melting points of these materials are 429°K., 505°K., and 600°K. respectively. Calibration was carried out to within 1° of these temperatures. In all analyses the following experimental procedure was followed: - 1) The sample pan was tared and the sample introduced. - 2) The sample and sample pan were weighed (+ 0.05 mg). - 3) The pan lid was crimped into place as per the manufacturer's instructions. - 4) The reference side of the cell contained an empty pan and lid for all runs. - 5) For those runs requiring a dynamic atmosphere, the cell was purged for at least fifteen minutes with dry nitrogen gas prior to the start of the analysis. The specifics for the analysis of each material are outlined below. #### 1) Copper sulfate pentahydrate - a) Run at 5, 10, and 20°C./minute rate of rise from ambient to 500°C. in static atmosphere (air). - b) Run at 5, 10, and 20°C./minute rate of rise from ambient to 500°C. in dynamic atmosphere (N₂ at 30 cc/minute for envelope). - c) All sample weights were 3.5 mg \pm 0.1 mg. #### 2) Potassium nitrate a) Run at 5°C./minute rate of rise from ambient to 350°C. in static atmosphere (air). Sample was allowed to cool to ambient temperature in the cell and rerun under identical experimental conditions. - b) Procedure a) was repeated with a new sample for heating rates of 10 and 20°C./minute. - c) All sample weights were 3.5 mg + 0.1 mg. #### 3) Silver nitrate - a) Run at 5°C./minute rate of rise from ambient to 250°C. in static atmosphere (air). Sample was allowed to cool to ambient temperature in the cell and rerun under identical experimental conditions. - b) Procedure a) was repeated with a new sample for heating rates of 10 and 20°C./minute. - c) All sample weights were 3.5 mg \pm 0.1 mg. #### Heats of Fusion The heats of inversion and fusion for potassium nitrate were determined along with the heat of fusion of silver nitrate. These determinations were made in duplicate but only at a heating rate of 5°C./minute. Lack of "standards" prevented further investigation at higher rates. Hermetically sealed sample pans were used in these experiments to prevent volatilization. Samples were weighed before and after analysis to assure constant weight. Range setting (4x) and chart speed (15 or 30 cm/hr.) were selected to give peak areas in the range 25 to 85 cm². All areas were determined using a K & E Compensating Polar Planimeter, each area being measured at least twice. The arithmetic average of all measurements on each peak was taken as the peak area. Calibration of the power input to the sample was performed by measurements of the heat of fusion of indium ($\Delta H_f = 6.80 \text{ cal/gm}$). #### RESULTS AND DISCUSSION #### DTA The results of all DTA experiments are tabulated in Tables I through IV and shown on pages 21 through 44 in Appendix A. Analysis of the data on copper sulfate pentahydrate shows the dehydration to be insensitive to either atmosphere or heating rate. This is not the case, however, for the decomposition reaction. An increase in heating rate causes an elevation in peak temperature in both air and nitrogen atmospheres. Analysis of the calcium oxalate monohydrate data shows the peak temperatures to be relatively insensitive to either atmosphere or heating rate. Potassium nitrate was run in air and then rerun at each heating rate. The inversion temperature and the melting temperature are insensitive to heating rate and reproducible from run to run. Data analysis shows this is not the case with silver nitrate. The inversion is permanent and non-reversible and therefore is not observed upon rerunning the salt. The fusion temperature, however, is found to be constant. TABLE I DTA of Copper Sulfate Pentahydrate | Run No. | Wt.
(mg.) | Rate
(°C./Min.) | Atmos
Air | Atmosphere
Air N ₂ | | ture ^o C. ^a
Peak | |---------|--------------|--------------------|--------------|----------------------------------|-------------------------|---| | SRL-1 | 1.20 | . 5 | х | | 96
101
112
239 | 98
104
123
256 | | SRL-2 | 1.15 | 10 | х | | 94
100
116
244 | 97
104
126
261 | | SRL-3 | 1.10 | 15 | х | | 96
102
120
250 | 98
105
126
266 | | SRL-4 | 1. 20 | 5 | | Х | 96
98
109
220 | 98
103
123
240 | | SRL-5 | 1. 20 | 10 | | Х | 96
100
113
226 | 98
104
124
247 | | SRL-6 | 1.15 | 15 | | х | 96
103
116
233 | 99
108
129
253 | ^a ΔT Sensitivity, 0.5 °C./in. TABLE II DTA of Calcium Oxalate Monohydrate | Run No. | Wt.
(mg.) | Rate
(^O C./Min.) | Atmosphere
Air N ₂ | |) $\begin{array}{ c c c c c }\hline Atmosphere \\ Air & N_2 \\\hline \end{array}$ $\begin{array}{ c c c c c c }\hline Tempe \\ Onset \\\hline \end{array}$ | | Tempera
Onset | ture ^o C. ^a
Peak | |---------|--------------|---------------------------------|----------------------------------|---|--|-----|------------------|---| | SRL-10 | 1. 70 | 5 | X | | 224 | 239 | | | | SRL-11 | 1. 55 | 10 | X | | 226 | 240 | | | | SRL-12 | 1. 60 | 15 | Х | | 234 | 244 | | | | SRL-7 | 1. 45 | 5 | | x | 216 | 236 | | | | SRL-8 | 1. 45 | 10 | | х | 232 | 243 | | | | SRL-9 | 1. 45 | 15 | | Х | 233 | 244 | | | a ΔT Sensitivity, 0.5°C./min. TABLE III DTA of Potassium Nitrate | Run No. | Wt.
(mg.) | Rate
(°C./Min.) | First
Run | Rerun | Temperature ^o C. ^b Onset Peak | | |---------|--------------|--------------------|--------------|-------|---|----------------| | SRL-13 | 1.65 | 5 | х | | 1 28
33 1 | 1 3 1
333 | | SRL-14 | 1. 65 | 5 | | х | 128
331 | 1 2 9
3 3 3 | | SRL-15 | 1. 65 | 10 | х | | 129
331 | 1 33
334 | | SRL-16 | 1. 65 | 10 | | х | 129
331 | 1 30
334 | | SRL-17 | 1. 65 | 15 | Х | | 1 2 9
33 1 | 1 33
334 | | SRL-18 | 1. 65 | 15 | | Х | 129
331 | 130
334 | Atmosphere, Static Air $^{^{\}rm b}$ ΔT Sensitivity, 0.5 $^{\rm o}$ C./in. TABLE IV DTA of Silver Nitrate^a | Run No. | Wt.
(mg.) | Rate
(°C./Min.) | First
Run | Rerun | Tempera
Onset | ture ^o C. ^b
Peak | |---------|--------------|--------------------|--------------|-------|------------------|---| | SRL-19 | 3.50 | 5 | х | | 164
207 | 166
209 | | SRL-20 | 3. 40 | 5 | | х | 207 |
209 | | SRL-21 | 3. 40 | 10 | Х | | 164
207 | 167
209 | | SRL-22 | 3. 40 | 10 | | Х | 206 | 208 | | SRL-23 | 3. 45 | 15 | Х | | 165
208 | 167
210 | | SRL-24 | 3. 45 | 15 | | Х |
207 |
209 | a Atmosphere, Static Air ^b ΔT Sensitivity, 0.5°C./min. #### DSC The results of all DSC experiments are summarized in Tables V through VII and shown on pages 46 through 63 in Appendix B. Analysis of the data on copper sulfate pentahydrate shows a variation in the temperatures at which the dehydration is observed. According to the workers at Perkin-Elmer this is to be expected since the peaks may occur at any temperature within the range of stability of the respective hydrates. The analyses of potassium nitrate are very reproducible as shown in the table. No significant deviation is observed in either heating rate or repeated analysis. The excellent reproducibility is also observed in the silver nitrate data. Again it is shown that the inversion is permanent and non-reversible. #### Heats of Fusion The heat of fusion was determined for both KNO₃ and AgNO₃ and is shown in Table VIII. The heat associated with the inversion of both salts was also determined. Thermal Analysis Newsletter No. 7, 1967, Perkin-Elmer Corporation, Norwalk, Connecticut TABLE V DSC of Copper Sulfate Pentahydrate | Run No. | Wt.
(mg.) | Rate
(°C/Min.) | ΔT Sensitivity
(Mcal./Sec.) | Atmos
Air | sphere
N ₂ | Peak
Temperature, ⁰ C. | |---------|--------------|-------------------|--------------------------------|--------------|--------------------------|--------------------------------------| | 259 | 3.5 | 5 | 4 | х | | 79
105
248 | | 266 | 3.5 | 10 | 8 | х | | 77
107
247 | | 270 | 3.6 | 20 | 8 | х | | 92
119
256 | | 258 | 3.5 | 5 | 4 | | Х | 75
100
221 | | 265 | 3.5 | 10 | 8 | | Х | 78
107
238 | | 269 | 3.5 | 20 | 8 | | X | 92
118
243 | TABLE VI DSC of Potassium Nitrate^a | Run No. | Wt.
(mg.) | Rate
(°C./Min.) | ΔT Sensitivity
(Mcal./Sec.) | First
Run | Rerun | Peak
Temperature, ^o C. | |---------|--------------|--------------------|--------------------------------|--------------|-------|--------------------------------------| | 260A | 3.5 | 5 | 8 | Х | | 1 33
334 | | 260B | 3.5 | 5 | 8 | | X | 1 28
334 | | 267A | 3.4 | 10 | 16 | Х | | 1 30
336 | | 267B | 3.4 | 10 | 16 | | x | 1 29
335 | | 271A | 3.6 | 20 | 16 | Х | | 1 33
335 | | 271B | 3.6 | 20 | . 16 | | X | 1 30
336 | a Atmosphere, Static Air TABLE VII DSC of Silver Nitrate | Run No. | Wt.
(mg.) | Rate
(°C./Min.) | ΔT Sensitivity
(Mcal./Sec.) | First
Run | Rerun | Peak
Temperature, ^o C. | |---------|--------------|--------------------|--------------------------------|--------------|-------|--------------------------------------| | 262A | 3,4 | 5 | 4 | Х | | 171
211 | | 262B | 3.4 | 5 | 4 | | Х | 21 2 | | 268A | 3.6 | 10 | 8 | х | | 1 69
21 1 | | 268B | 3.6 | 10 | 8 | | Х | 21 2 | | 272A | 3.5 | 20 | 8 | Х | | 1 72
21 1 | | 272B | 3.5 | 20 | , 8 | | Х | 21 2 | a Atmosphere, Static Air TABLE VIII Heats of Inversion and Fusion | Run
No. | Sample | ΔHf
(Cal/gm) | Tf
°C. | Literat
∆Hf | ure
T | |-------------------|--------------------|------------------------------|--------------------------|---|---------------------| | 261 | KNO3 ^a | 10.5
11.0
19.9
19.6 | 130
129
336
335 | 25.4 ^b 27.7 ^c |

308
337 | | 263
264
263 | AgNO3 ^a | 2.3
2.8
15.1
14.5 | 168
169
211
210 | 16.7 ^d
17.7 ^b
16.2 ^c | 21 2
208
21 0 | a Inversion Handbook of Chemistry and Physics, 40th. Edition, 1959 c Handbook of Chemistry, Lange, 9th. Edition d Handbook of Differential Thermal Analysis, Smothers and Chang, 1966 Analysis of the data on fusion shows a reproducibility of 4% or better and a variation from available literature sources on the order of 20%. No data was available for comparison of the heats of inversion. #### CONCLUSIONS Differential thermal analysis has shown that the dehydration of copper sulphate pentahydrate is not affected by either heating rate or atmosphere. However, the decomposition reaction was affected by these two variables. The dehydration of calcium oxalate monohydrate was also shown to be relatively insensitive to either atmosphere or heating rate. The inversion and the melting of potassium nitrate were insensitive to both variables as was the melting of silver nitrate. However, the silver nitrate inversion was found to be permanent and non-reversible. Differential scanning calorimetry results displayed a variation in the dehydration temperatures of copper sulphate pentahydrate as should be expected. The analyses of potassium nitrate and silver nitrate by DSC were very reproducible in the range of rates investigated. The heats of fusion determined by DSC for potassium nitrate and silver nitrate had a reproducibility of 4% and a variation of 20% from available literature sources. ## Appendix A ### List of Thermograms (DTA) | | Page | |---|------------| | Copper Sulphate Pentahydrate in Air at 5°C./min. | 21 | | Copper Sulphate Pentahydrate in Air at 10°C./min. | 22 | | Copper Sulphate Pentahydrate in Air at 15°C./min. | 23 | | Copper Sulphate Pentahydrate in N2 at 5°C./min. | 24 | | Copper Sulphate Pentahydrate in N2 at 10°C./min. | 25 | | Copper Sulphate Pentahydrate in N2 at 15°C./min. | 26 | | Calcium Oxalate Monohydrate in N2 at 5°C./min. | 27 | | Calcium Oxalate Monohydrate in N ₂ at 10°C./min. | 28 | | Calcium Oxalate Monohydrate in N2 at 15°C./min. | 29 | | Calcium Oxalate Monohydrate in Air at 5°C./min. | 30 | | Calcium Oxalate Monohydrate in Air at 10°C./min. | 3 1 | | Calcium Oxalate Monohydrate in Air at 15°C./min. | 32 | | Potassium Nitrate at 5°C./min. | 33 | | Potassium Nitrate Rerun at 5°C./min. | 34 | | Potassium Nitrate at 10°C./min. | 35 | | Potassium Nitrate Rerun at 10°C./min. | 36 | | Potassium Nitrate at 15°C./min. | 37 | | Potassium Nitrate Rerun at 15°C./min. | 38 | | Silver Nitrate at 5°C./min. | 39 | | Silver Nitrate Rerun at 5°C./min. | 40 | | Silver Nitrate at 10°C./min. | 4 l | | Silver Nitrate Rerun at 10°C./min. | 42 | | Silver Nitrate at 15°C./min. | 43 | | Silver Nitrate Rerun at 15°C./min. | 44 | | Evans | | | | | | | | | 006 | | |---|---|---|-----|---|-----|----|--|-----|-------------|-----| | J. J. | | | | | | | | | ₩ | 750 | | DATE 2/1 OPERATOR | | | | | | | | | | 400 | | △ T 0.5 % -0.2 | | | | | | | | | | 350 | | T 50 % | | | | | | | | | | c | | SCALE SETTING Baselin | | | | | 266 | | | | | 300 | | ၂ ၂ ပ | | | | | | | | | | 250 | | AL ₂ O ₃ RAM MODE Heat 15 | | | | | | | | | | 200 | | REF. AL. | | | | | | | | | | 150 | | | , | | |) | | | | 105 | 126 | 0 | | Sadtler Resear | | | - N | | | 86 | | | | 100 | | SAMFLE: CubO ₄ 5H ₂ O ORIGIN: Sadtler Research Laboratories | | | | | | | | | | 20 | | ORIGIN: | | _ | | | | | | | | | | SAMPLE: Ca.C.O. H.O | 3715 | | | | | | | | | |---------------------------------------|-----------|----------------|-------------|------------------|---------------------|-----|----------|----------|-----| | | REF. 1.85 | mg. AL,O | \
\
\ | | F | \\ | DATE 3/1 | 3/15/68 | | | | PROGRAM | MODE Heat | ر د | SCALE
SETTING | 50 % | 0.5 | OPERATOR | J. Evans | 80 | | ORIGIN: Sadtler Research Laboratories | RATE_5 | | | Base | Baseline Slope -0.2 | 0.2 | | | | | | | | | : | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | | and the second | | | | | | | | | | | 11/ | | | | | | | / | | | | | 23/6 | · | | | | | | | | | | | | | | | | 006 | | 30, | 4 | 000 | | | | | | | | | SAMPLE: CaC_2O_4 H_2O_4 | | 5 mg. in microtube | | ATM. N2, 1 SCFH | FH | RUN NO. | SRL-8 | | |---|-----------|--------------------|-------|---------------------|-------------|---------------------|----------|-----| | | REF. 1.85 | mg. AI | | F | 1 ∇. | DATE 3/13/68 | 89/8 | | | | PROGRAM | | | SCALE 50 : | °€ 0.5 € | OPERATOR | J. Evans | | | ORIGIN: Sadtler Research
Laboratories | RATE10 | ∰,START | 27 °C | Baseline Slope -0.2 | -0.2 | _ | | | | | _ | | | | | - | 243 | | | · | 006 | | 50 100 | 150 | 200 | 250 | 300 | 350 | | | | | H ₂ O SIZE 1.45 mg, in microtube ATM, N ₂ , 1.8CFH RUN NO, SRL- REF. 1.85 mg, AL ₂ O ₃ PROGRAM MODE Heat SETING SETING Baseline Slope -0.2 Slo | - | 9 | | . h - | | | | | | | |---|------------|----------|--------------------|------------------|--|--|----------|--|------|--| | SIZE 1.45 mg, in microtube ATM. N2, 1SCFH RUN NO | | | i I | | | | | | | | | SIZE 1.45 mg. in microtube ATM. N2. 1 SCFH REF. 1.85 mg. AL2O3 | RUN NO. | } | Orena | | | | | | | | | SIZE 1.45 mg. in microtube REF. 1.85 mg. AL ₂ O ₃ PROGRAM MODE Heat SE RATE 15 ** START 25 °C SE RATE 244 | | H 4 | 2 | | | | | | | | | REF. 1. 85 mg. AL. O. PROGRAM MODE. Heat SE RATE. 15 | | F C | G
eline Slope - | | | | | | | | | REF. 1. 85 mg. AL.O.3 PROGRAM MODE Heat RATE 15 START 25 | | 1470 | SS
列田 | | | | 4 | | | | | REF. 1. 85 I | n microtul | L203 | ART 25 | | | | | | | | | | .45 mg. i | 85 mg. A | l l | | | | | | | | | | SIZE | REF. L. | RATE | | | | | | | | | adtler R | н20 | | esearch
:ies | | | | | | | | | | CaC_2O_4 | | adtler Ro | | | | | | | | | | SAMPLE: | | ORIGIN: | EXC | | | ∇ | | ENDO | | | MPLE: | SAMPLE: CaC2O4 H2O | SIZE 1.5 | 55 mg. in microtube | | ATM. A | Air, 1 SCFH | H | - RUN NO. | SRL-11 | | |---------|----------------------------------|-----------|--------------------------------------|------|--------|---------------------|--------|-----------|------------|-----| | | | REF. 1.85 | 5 mg. AL ₂ O ₃ | - | | - | ΔT | DATE | 3/18/68 | | | | | PROGRAM | MODE | Heat | SCALE | \$ 20 · | 0.5 % | OPERATOR | R J. Evans | | | ORIGIN: | Sadtler Research
Laboratories | RATE 10 | START 25 | ၁ | Bas | Baseline Slope -0.2 | e -0.2 | / | - | - | · | | | | | | | 006 | | | 001 | 150 | 200 | 250 | | 300 | 350 | 00, | 700 | 200 | | SAM | SAMPLE: KNO ₃ | 03 | SIZE | 1.00.1 | 2 | | | | | 2 | . | Ī | | | | | | |------|--------------------------|--|---|--------|------------|-----|----------|-------|---------------------|------------|--------------|--------------|------|-----------|---------|-------|--| | | , | | REF. 1.85 mg. AL ₂ O ₃ | 85 n | ıg. Al | 203 | | | | | 4 | احر | DATE | 3-2 | 3-21-68 | | | | | | | PROGRAM | | MODE Heat | Hea | | SCALE | 50 | % ≢ | 0.5 | y k i | OPER | OPERATOR_ | J. | Evans | | | ORIC | Sadtle:
Labora | ORIGIN; Sadtler Research
Laboratories | RATE | τ. | ₩,START 25 | ART | 25 °C | Base | Baseline Slope -0.2 | lope - | 0.2 | | | | | | | | | | | | | | - | | | | | | | · | | | | , ' | , | | | | | | | | | | , | 131 | | | , | | | | | | | | | | | | | | | | | 1 | , m | 333 | - | | | | | | | 900 | | | | | ֭֚֚֚֓֞֜֝֝֜֜֝֟֜֜֝֓֓֓֓֓֟֟֜֟֓֓֓֓֓֓֓֓֓֓֓֟֜֜֟֓֓֓֓֓֓֓֓֓֓ | | | | | | | | | | | 1 | | | ֓֞֜֜֜֜֜֜֟֜֜֜֟֜֜֓֓֓֓֓֟֜֟֜֟֜֟֓֓֓֓֓֟֜֟֜֟֓֓֓֓֓֟֜֟֓֓֓֓֓֟֓֓֓֓֡֡֡֡֡֡֓֜֡֓֡֡֡֡֡֓֜֡֡֡֡֡֡֡֡ | | SAMPLE: | : KNO ₃ Rerun | 3716 | | 1. 00 titg. | | | Ė | , , , , , , | | | בוסק <u> </u> | RUN NO. | *1.7770 | | |------------|----------------------------------|------|---------|-------------|-----------------------------------|------|----------|---------------------|-------------------|-------|---------------|------------------|----------|-----| | | 1 | REF. | F. 1.85 | 5 mg A | mg AL ₂ O ₃ | | ŀ | | | ΔT | _ DATE_ | E 3-21-68 | 89-1 | | | | | A A | PROGRAM | MODE | E Heat | at | SCALE | 50 | \$ ≝ | 0.5 % | | OPERATOR | J. Evans | _ | | ORIGIN: | Sadtler Research
Laboratories | | RATE5 | | ÷.START | 30°C | 36 | Baseline Slope -0.2 | Slope | -0.2 | ! ! | 129 | 3 | 333 | | | - | *** | | | | <u>.</u> | · | <u> </u> | | | | | 006 | | | 001 | | 150 | 7 | 200 | 250 | 0 | 300 | | 350 | 4 | 400 | 450 | 500 | | SAMPLE: | | 3 verm | | | agnaciant in the contract | |) | | | | | | | | | |---------|----|----------------------------------|------|-----------|---------------------------|-------|-------|-------|---------------------|------------|-----|---------|----------|----------|-----| | | | | REF. | | mg. A | AL203 | | | | | ΔT | DATE | | 3-22-68 | | | | | | | PROGRAM I | MODE | Heat | t | SCALE | 20 | % <u>≠</u> | 0.5 | Per OPE | OPERATOR | J. Evans | ns | | ORIGIN: | | Sadtler Research
Laboratories | RATE | 01 | | 4 | 30 °C | Bas | Baseline Slope -0.2 | lope - | 0.2 | 1. | | | | | | | | | | | | | | | | | | - | | | | | | · | | _ | | | | | | | | | | | : | | | | | | | | | | | | | | | , | 130 | | | | | ļ'. | | 3: | 334 | - | 006 | | , | 20 | 100 | 150 | C | 200 | | 250 | | 000 | | 25 | | | | 4 | | SAMPLE: | KNO_3 | - | | Ė | AIL, | Static | o | 3KL-17 | | |---------|----------------------------------|-----------|-------------------------|---|--|---|--------|----------------------|-----| | ORIGIN: | Sadtler Research
Laboratories | PROGRAM I | MODE Heat *** START 23 | ၂ | SCALE 50 % 0.8 SETTING Baseline Slope -0.2 | A L. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. | DATE3_ | 3-22-68 NR J. Evans | | | | | | | | | | | | | |
 | (| | | | | | | | | | | - | | | | | | | | | | | | | | | | | | | - | | | | | 133 | | | | · | | | | | | | | | | | 334 | 900 | | | | | | | | | | | | | $AgNO_3$ | | 5. 40 mg. in microtube | or or or or | . E | Air, Static | < | 0 | 2KL-19 | | |----------------------------------|-----------|------------------------|----------------|-------|---------------------|-------|----------------------|-----------------------|-----| | | REF. 1.85 | MODE | U ₃ | SCALE | 70° | 0.5 % | DATE 4/5
OPERATOR | 4/5/68
OR J. Evans | | | Sadtler Research
Laboratories | RATE_5 | | . 24 °C | Basel | Baseline Slope -0.2 | -0.2 | 166 | | | i | 209 | | | | | | | | | | | | | | • | 006 | | 100 | 150 | 200 | 250 | | 300 | 350 | 707 | 750 | 200 | | SAMPLE: | : AgNO ₃ Rerun | SIZE 3. | 3.40 mg. in microtube | n micr | | ATM. | Air, Sta | Static | | RUN NO. | | SRL-20 | | | |---------|----------------------------------|-------------------|-----------------------|------------------------------------|-----|---------------------------|--------------------------------|--------------|-------|---------|----------|--------|-------|-----| | |) | REF. 1. | 1.85 mg. A | mg. AL ₂ O ₃ | | | - | 7 | ∆ T | DATE | | 4/5/68 | | | | ORIGIN: | Sadtler Research
Laboratories | PROGRAM
RATE 5 | 1 | MODE Heat | ၁ | SCALE
SETTING
Basel | LE 50 # IING
Baseline Slope | .ope -0.2 | 0.5 % | OPER | OPERATOR | J. Ev | Evans | 1. | | | | | | | - | | | | | | | | 1: | 209 | - | 6 | 006 | | | 50 100 | 150 | 200 | 0 | 250 | | 300 | * | 350 | 400 | | 450 | | 200 | | SAMPLE: | LE: AgNO ₃ | _ | SIZE 3.40 | mg. AL.O. | Tr.O. | | | | — | ΔT | DA | DATE | 4/4/68 | | | |---------|-----------------------|---|-----------------|-----------|----------------------|-----|----------------------------|------------------------------------|----------|-----|-----|----------|--------|----------|-----| | ORIGIN: | | | PROGRAM RATE 10 | MODE_ | MODE Heat 语、START 25 | ၁ | SCALE
SETTING
Baseli | ALE 50 #
FING
Baseline Slope | Slope - | 0.5 | ₩ O | OPERATOR | 1 1 1 | J. Evans | | | | | | | | | | | | | | | | | | • | - | • | | | | | | | | - | | | | | | | | | | | | | | 271 | · · | - | | | _ | 209 | | | | | | | | | | 900 | | | | | 9 | 7 |

 | 250 | 6 | 300 | | 350 | | 400 | | 450 | 200 | | SAMPLE: | $AgNO_3$ Rerun | SIZE 3. 40 | 40 mg. in microtube | micro | | | | _ | | | | | | |---------|----------------------------------|-------------------|--------------------------------------|----------|-----|--------------------|---------|--|--------|----------|--------|-----|-----| | | | REF. 1.85 | 5 mg. AL ₂ O ₃ | 203 | | | F C | T \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | DATE_ | 4/4/68 | 5 | | | ORIGIN: | Sadtler Research
Laboratoaies | RATE 10 | MODE_Real | | ၁့ | SETTING
Baselin | JO SIOP | e -0.2 | . C . | OPERATOR | | | | | | | | | | | | | | | - " | | | | | | | : | _ | | | | | \ | | | <u> </u> | | | | | | - | _ | 4 | 7 | 208 | | | | | | | | | | | | | | | | | • | · | | | | | | 006 | | | 100 | 150 | 200 | _ | 250 | | 300 | 350 |
 c | 400 | | 450 | 500 | | SAMPLE: | $AgNO_3$ | SIZE 3. 45 | mg. | <u> </u> | | Static | | 2 | | | |---------|------------------|---------------------------|--|----------|---------------------------|-----------|------------|----------|--------------------|-----| | ORIGIN: | Sadtler Research | REF. 1.85 PROGRAM RATE 15 | mg. AL ₂ O ₃ MODE Heat | ပ | SCALE 50 SETTING Baseline | Slope -0. | 75.
24. | DATE 4/3 | 4/3/68 OR J. Evans | 80 | | | Laboratories | | | | | | | - | 167 | | | | | | | | , | 210 | 006 | | | | 04 | 000 | 250 | 300 | | 350 | 400 | 450 | 500 | | SAMPLE: | $AgNO_3$ Rerun | SIZE | J. 4 | J. T. 411K. | | and the same of th | | | 1 | 2 | 1 | MON NO. | PALLET. | 1 | | |---------|----------------------------------|---------|-------|-------------|------|--|--------|-------|--------------------|----------|----------|----------|---------|----------|-----| | | | REF. | 1.85. | . mg. | | | | - | _ | 7 | <u> </u> | DATE | 4/3/68 | | | | | | PROGRAM | | MODE | Heat | at | SCALE | 20 | % | 0.5 | <u> </u> | OPERATOR | | J. Evans | | | ORIGIN: | Sadtler Research
Laboratories | RATE | 15 | | ART | 33 °C | 20 | eline | Baseline Slope -0. | -0.2 | . } | | | | | | , | , | ÷ | 8 | - | | | | | | | | | | | | | | | 006 | | | 100 |
 | 150 | 200 | Ç | 250 | j
Q | 300 | | 350 | | 400 | | 450 | 200 | ## Appendix B ## List of Thermograms (DSC) | | Page | |--|------| | Copper Sulphate Pentahydrate in Air at 5°C./min. | 46 | | Copper Sulphate Pentahydrate in Air at 10°C./min. | 47 | | Copper Sulphate Pentahydrate in Air at 20°C./min. | 48 | | Copper Sulphate Pentahydrate in N ₂ at 5 °C./min. | 49 | | Copper Sulphate Pentahydrate in N2 at 10°C./min. | 50 | | Copper Sulphate Pentahydrate in N ₂ at 20°C./min. | 51 | | Potassium Nitrate at 5°C./min. | 52 | | Potassium Nitrate Rerun at 5°C./min. | 53 | | Potassium Nitrate at 10°C./min. | 54 | | Potassium Nitrate Rerun at 10°C./min. | 55 | | Potassium Nitrate at 20°C./min. | 56 | | Potassium Nitrate Rerun at 20°C./min. | 57 | | Silver Nitrate at 5°C./min. | 58 | | Silver Nitrate Rerun at 5°C./min. | 59 | | Silver Nitrate at 10°C./min. | 60 | | Silver Nitrate Rerun at 10°C./min. | 61 | | Silver Nitrate at 20°C. /min. | 62 | | Silver Nitrate Rerun at 20°C./min. | 63 | Ť:...- #### APPROVAL # EVALUATION OF ANALYTICAL STANDARDS BY DIFFERENTIAL THERMAL ANALYSIS AND DIFFERENTIAL SCANNING CALORIMETRY Ву ### J. P. Evans and K. G. Scrogham The information in this report has been reviewed for security classification. Review of any information concerning Department of Defense or Atomic Energy Commission programs has been made by the MSFC Security Classification Officer. This report, in its entirety, has been determined to be unclassified. This document has also been reviewed and approved for technical accuracy. J. R. Nunnelley Chief, Chemistry Branch . E. Kingsbury Chief, Materials Division W. R. Lucas Director, Propulsion and Vehicle Engineering Laboratory